ACCESSING CORS DATA ## ACCESSING CORS DATA & METADATA - Web address = http://www.ngs.noaa.gov/CORS/ - Metadata = data about data • CORSAGE = CORS Amiable Geographic Environment ## CORSAGE CORS Web Page # CORSAGE Network Map CORS Coverage - November 2001 # NOS/NGS STATE | OAR/FSL | NDGPS USCG | PANGA | USACE | IGS | COOP | OTHER Symbol color denotes sampling rates: (1 second) (5 seconds) (15 seconds) (30 seconds) American NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION National Ocean Service **CORSAGE** Regional Map ## METADATA FOR A CORS SITE - Coordinates (positions & velocities) - Data availability profiles (charts showing times for which data has been collected) - Data sheets (descriptive information) - Log files (descriptive information) - Site photos - Time series of positional coordinates - Google Maps ## CORS POSITION & VELOCITY (NAD 83) #### BILLINGS 1 (BIL1), MONTANA Retrieved from NGS DataBase on 01/10/01 at 09:45:16. ``` NAD 83 POSITION (EPOCH 1997.0) Transformed from ITRF97 (epoch 1997.0) position in Sep. 2000. X = -1372156.022 \text{ m} latitude = 45 58 16.23742 N Y = -4223946.947 \text{ m} longitude = 107 59 47.29949 W z = 4563650.156 \text{ m} ellipsoid height = 874.381 NAD 83 VELOCITY Transformed from ITRF97 velocity in Sep. 2000. VX = 0.0000 \, \text{m/yr} northward = 0.0000 \text{ m/yr} VY = 0.0000 \text{ m/yr} eastward = 0.0000 \text{ m/yr} VZ = 0.0000 \text{ m/yr} upward 0.0000 \, \text{m/yr} ``` ## CORS POSITION & VELOCITY (ITRF) #### BILLINGS 1 (BIL1), MONTANA Retrieved from NGS DataBase on 09/25/00 at 12:27:27. ### **BIL1 STATION LOG FILE** 1. Site Identification of the GPS Monument Site Name : Billings 1 Four Character ID : BIL1 Monument Inscription IERS DOMES Number : (XXXXXXXXX) CDP Number : (XXXX) Date Installed : 25-AUG-2000 UT Geologic Characteristic : (BEDROCK/CLAY/CONGLOMERATE/GRAVEL/SAND/etc) Bedrock Type : (IGNEOUS/METAMORPHIC/SEDIMENTARY) Bedrock Condition : (FRESH/JOINTED/WEATHERED) Fracture Spacing : (1-10 cm/10-50 cm/50-200 cm/over 200 cm) Notes : (multiple lines) Additional Information : (multiple lines) Site Location Information City or Town : Billings State or Province : Montana Country : U.S.A. Tectonic Plate : North American Approximate Position X coordinate (m) : -1372156.567 Y coordinate (m) : -4223945.695 Z coordinate (m) : 4563650.195 Latitude (deg) : 45.9712 N Longitude (deg) : 107.9965 W Elevation (m) : 873.698 (Ellip Ht) Additional Information : ARP ITRF96 POSITION (EPOCH 1997.0) computed in Sept. 2000 using 12 days of data. NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION National Ocean Service ### **BIL1 STATION LOG FILE** GPS Antenna Information 4.1 Antenna Type : ASH700829.3 SNOW Serial Number : 14295 Antenna Height (m) : (m) Antenna Reference Point : (ARP/BCR/BPA) Degree Offset from North : Antenna Radome Type : Date Installed : 25-AUG-2000 UT Date Removed : (dd-MMM-yyyy hh:mm UT) Additional Information : Serial # added 23-MAY-2001 4.x Antenna Type : Serial Number Antenna Height (m) : (m) Antenna Reference Point : (ARP/BCR/BPA) Degree Offset from North : Antenna Radome Type Date Installed : (dd-MMM-yyyy hh:mm UT) Date Removed : (dd-MMM-yyyy hh:mm UT) Additional Information : (multiple lines) NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION National Ocean Service ## **CORS SITES PHOTO** NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION National Ocean Service ## Position Time Series (long-term) ## POSITION TIME SERIES (last 60 days) NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION National Ocean Service National Geodetic Survey Positioning America for the Future ### PRIMARY DATA FILES • GPS observations at a CORS site • Satellite orbits (ephemerides) ### **GPS** Data – Rinex Format v2.20 - Data file spans - hourly, daily, customized (UFCORS) - Data collection rates - 1sec, 5sec, 10sec, 15sec, and 30sec - Data file life-time - hourly: 2 days + today - daily: permanently #### FILE NAMING CONVENTION #### The RINEX file naming convention is as follows: $\{SSSS\}\{DDD\}\{H\}.\{YY\}\{T\}$ where SSSS is the four character site identifier, DDD is the day of year, H is a letter which corresponds to an hour long UTC time block, YY is the year, T is the file type. For daily files, the format would be {SSSS} $\{SSSS\}\{DDD\}0.\{YY\}\{T\}.$ **Hour long UTC time block identifier (H):** 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 abcdefghijklmnopqrstuvwx File type Ending (T) MeteorologicalmObservationoNavigationn Summa NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION National Ocean Service | | a Logger
Met Serv | | OBSERV <i>I</i>
GRDL | TION | DATA | G (GP
21-Ma | | 1 00:00 | PGM
COM
COM | EX VERSION / TYPE
/ RUN BY / DATE
MENT
MENT
MENT | |---------------------|----------------------|----|---|---------|-------|----------------|-----|----------|-------------------|--| | JAMA | | | | | | | | | MAR | KER NAME | | 426015001 | | | | | | | | | MAR | KER NUMBER | | CR | | | JamaicaMet | | | | | | OBS | ERVER / AGENCY | | UZO1603 | | | ASHTECH UZ-12 UGOO | | | | | | REC | # / TYPE / VERS | | 114 | | | $\mathtt{AOAD}/\mathtt{M}_{\underline{}}$ | TA_NG | s snc |)W | | | ANT | # / TYPE | | 1388123.458 -59 | | | 09144.60 | 951948. | 314 | 314 | | | ROX POSITION XYZ | | | | 0000 | | 000 | 10 | 0 | 1000 | | | ANT | ENNA: DELTA H/E/N | | 1 | 1 | | | | | | | | WAV | ELENGTH FACT L1/2 | | 5 | C1 | L1 | L2 | P1 | P2 | | | | # / | TYPES OF OBSERV | | 30 | | | | | | | | | | ERVAL | | 2001 | 3 | 21 | 0 | 0 | 0 | | | | | E OF FIRST OBS | | 2001 | 3 | 21 | 23 | 59 | 30 | | | | TIM | | | | | | | | | | | | END | | | 01 3 3 | | | | | | | | 17 10 3 | | 4 | | | 107.968 | | 2004584. | | | 794.83 | | 2252510 | | 22525113.601 | | | 074.677 | | 1302765. | | | | | 21407074 | | 21407080.397 | | | 111.188 | - | 5817866. | | | 844.90 | | 24273110 | | 24273125.339 | | | 113.232 | | 5222731. | | | | | 23992112 | | 23992125.979 | | | 791.562 | | 375069. | | | | | 24740793 | | 24740812.294 | | | 141.060 | | 3015349. | | | | | 19829140 | | 19829145.446 | | | 202.822 | | 3519780. | | | | | 24987202 | | 24987213.187 | | | 216.503 | | 5947032. | | | | | 22285215 | | 22285221.233 | | | 918.403 | | -652695. | | | 382.45 | | 24749918 | | 24749934.463 | | | 723.697 | | 3160535. | | | 534.86 | | 24264722 | | 24264739.440 | | 251 4 7: | 913.811 | -9 | 9528713. | 53001 | 7369 | 147.23 | 701 | 25147913 | 3.155 | 25147921.207 | ## NGS Satellite Ephemerides http://www.ngs.noaa.gov/GPS/GPS.html - NGS is one of the seven International GPS Service (IGS) Analysis Centers (AC) participating in the production of accurate GPS orbits: - Final Precise (~ 13 days latency)[accuracy < 4 cm] - Rapid (17 hours latency) [accuracy < 5 cm] </p> - Ultra-Rapid (real-time) [accuracy < 25 cm] - Satellite positions in SP3 format are given (once every 15 minutes) in current ITRFxx frame ## Three ways to download CORS Information - Web-based User-Friendly CORS (UFCORS) - Web-based "Standard" download - FTP (File Transfer Protocol) ## UFCORS/STANDARD # UFCORS: a Web utility enabling users to - Obtain CORS data for an exact time interval - Choose a sampling rate for the requested data - Specify how the data files should be compressed - Receive all associated data & metadata (coordinates, descriptive information, orbits) - Receive information as soon as it is posted (GPS data are usually posted within an hour of the time these data are received by NOAA) ## UFCORS - page 1 ## UFCORS - page 2 ## ACCESS TO CORS ARCHIVE VIA FTP To access the CORS public directories, follow the steps below. Type the "ftp" command followed by the Internet address as follows ftp cors.ngs.noaa.gov **Respond to the following:** Name(cors.ngs.noaa.gov): anonymous Password: user@company.com #### FILE TRANSFER PROTOCOL (FTP) FTP is a user interface to the File Transfer Protocol. FTP copies files over a network connection between the local ``client'' (user) computer and a remote "server" computer. FTP runs on the client computer. set ascii transfer type The user's system must have access to the INTERNET and support the File Transfer Protocol (FTP). Some useful ftp commands are given below. > binary set binary transfer type terminate ftp session and exit bye change remote working directory cd dir list contents of remote directory retrieve one file get print local help information help retrieve multiple files mget send multiple files mput prompt force interactive prompting on multiple commands send one file put ascii terminate ftp session and exit quit display the contents of an ASCII file show ^{*} Actual commands may vary among operating systems. #### **DIRECTORIES** You will arrive at the ftp command level indicated by the prompt "ftp>". If you have trouble, type "help" to print local help information or review the section FILE TRANSFER PROTOCOL for help with additional commands. The following sub-directories contain additional files and information - coord NAD83 and ITRF positional information. - graphics CORS network maps. - itrf Files on the IERS Terrestrial Reference Frame. - rinex Rinex data files. - station_log Station information, antenna specifications, and site contacts. - utilities Programs for manipulating the RINEX files. NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION National Ocean Service # File Transfer Protocol (FTP) ``` Command Prompt - ftp ftp.ngs.noaa.gov Z:∖>ftp ftp.ngs.noaa.gov Connected to www.ngs.noaa.gov. 220-xxxNOTICExxxNOTICExxxNOTICExxx 220-You have accessed a United States government computer. 220-This computer provides data and programs to customers of 220-the National Geodetic Survey via ftp and other protocols. 220-This use of this computer for these purposes is authorized 220-for all users. 220-Use of this computer for purposes for which authorization 220-has not been extended is a violation of federal law and 220-can be punished with fines or imprisonment. 220-(public law 99-474) 220-***NOTICE***NOTICE***NOTICE*** 220- 22И- 220 NGS FTP server ready. User (www.ngs.noaa.gov:(none)): anonymous 331 Guest login ok, send your complete e-mail address as password. Password: 230 Guest login ok, access restrictions apply. ftp> bin 200 Type set to I. ftp> prompt Interactive mode Off . ftp> cd cors/rinex/2002/012/psu1 250 CWD command successful. ftp> ``` NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION National Ocean Service National Geodetic Survey Positioning America for the Future # File Transfer Protocol (FTP) ``` Command Prompt - ftp ftp.ngs.noaa.gov 220-(public law 99-474) 220-***NOTICE***NOTICE***NOTICE*** 220- 220 NGS FTP server ready. User (www.ngs.noaa.gov:(none)): anonymous 331 Guest login ok, send your complete e-mail address as password. Password: 230 Guest login ok, access restrictions apply. ftp> bin 200 Type set to I. ftp> prompt Interactive mode Off . ftp> cd cors/rinex/2002/012/psu1 250 CWD command successful. ftp> ls 200 PORT command successful. 150 Opening ASCII mode data connection for file list. psu10120.0žo.gz 226 Transfer complete. ftp: 17 bytes received in 0.00Seconds 17000.00Kbytes/sec. ftp> cd .. 250 CWD command successful. 200 PORT command successful. 150 Opening ASCII mode data connection for file list. brdc0120.0žn.gz igr11486.sp3.gz igu11486_00.sp3.gz igu11486_12.sp3.gz 226 Transfer complete. ftp: 74 bytes received in 11.56Seconds 0.01Kbytes/sec. ftɒ> ``` NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION National Ocean Service National Geodetic Survey Positioning America for the Future #### FILE COMPRESSION FORMAT RINEX files on the CORS file server are stored in a gzip compressed mode. These compressed files will have the extension .gz . An example is given below. ais12330.98o.gz All compressed files and executables should be transferred in binary mode. Text files should be transferred in ascii mode. Before downloading files using the FTP protocol, set the transfer mode by typing "binary" or "ascii" at the ftp prompt. Then use "get" or "mget" to retrieve the files. #### **SOFTWARE / RINEX UTILITIES** Several DOS based utility programs are available to manipulate the RINEX data files. Versions also exist for other platforms such as Silicon Graphics (sgi), Sun Microsystems (sun), and Hewlett Packard (hp). decimate.exe Utility program to decimate 5 second data to a user specified rate. gzip386.exe Executable file which contains the utility "gzip.exe". inflate.exe Self-extracting utility program to uncompress files with the ".Z" extension. interpo.exe Utility program to interpolate between data epochs. Please read the documentation for this utility for more details. join24pc.exe Utility program to join two or more hourly RINEX observation or navigation files. NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION National Ocean Service National Geodetic Survey Positioning America for the Future #### **INTERPO** Interpolate RINEX observational data at faster rates using Neville's algorithm for polynomial interpolation. interpo -i <input file> -o <output file> [-s <start time> -e < end time>] -n <interpolation interval> * Fields between [] are optional. interpo -i ais1030a.960 -o ais1030a.out -n 5